ROLE BASED ACCESS CONTROL (RBAC) John Barkley RBAC Project Leader Software Diagnostics and Conformance Testing National Institute of Standards and Technology (301) 975-3346 jbarkley@nist.gov http://hissa.nist.gov/rbac/ #### **ACTIVE PARTICIPANTS** •SDCT: Rick Kuhn, Bill Majurski, Tony Cincotta, Alan Goldfine •CSD: Dave Ferraiolo, Doctor Ramaswamy Chandramouli •GMU: Professor Ravi Sandhu, Jean Park •UM: Doctor Virgil Gligor •SETA: Ed Coyne, Ravi Sundaram (CRADA) •VDG: Serban Gavrilla (contractor) #### ROLE BASED ACCESS CONTROL (RBAC) RBAC is an access control mechanism which: - •Describes complex access control policies. - •Reduces errors in administration. - •Reduces cost of administration. #### **NIST RBAC Activities** - •NIST RBAC Model (Ferraiolo, Cugini, Kuhn) - •NIST RBAC Model Implementation for the WWW (RBAC/Web) - •Administrative tools: RBAC/Web Admin Tool & RGP-Admin - •Formal description of NIST RBAC Model in PVS (software specification in mathematical language) - Test assertions and test software - Cost model and role engineering tools - •Two patent applications and a provisional patent application #### INDUSTRY RECOGNITION - •IBM's patent application for IBM RBAC model cited NIST work as "closest prior art" (now implemented by **Tivoli**) - •Sybase and Secure Computing implemented NIST RBAC Model - •Siemens Nixdorf implemented parts of NIST RBAC Model in Trusted Web and references our work on their Web site - •NIST RBAC Model to be included in **Educom** IMS Specification - •Received 1998 Excellence in Technology Transfer Award from Federal Laboratory Consortium # Page 15 of ITL Brochure "I would like to take this opportunity to underscore the importance and relevance of research conducted by your laboratory into Role-Based Access Control (RBAC). In the area of security one of the features most requested by Sybase customers has been RBAC. They view this feature as indispensable for the effective management of large and dynamic user populations." Thomas J. Parenty Director, Data and Communications Security Sybase, Inc. Emeryville, Ca. #### **RBAC MECHANISM** - •Users are associated with roles. - •Roles are associated with permissions. - •A user has a permission only if the user has an authorized role which is associated with that permission. # Example: The Three Musketeers (User/Permission Association) # **Example: The Three Musketeers** (RBAC) **Athos** palace **Porthos** Musketeer uniform **Aramis** D'Artagnan weapons **Athos** Aramis palace uniform **Porthos** D'Artagnan weapons # **Quantifying RBAC Advantage** • For each job position, let: U = Number of individuals in job position P = Number of permissions required for job position $$(U+P) < (U \cdot P) \Rightarrow \text{RBAC}$$ advantage $U, P > 2 \Rightarrow (U+P) < (U \cdot P)$ • For all job positions, $$\sum_{i}^{n_{ip}} (U_i + P_i) < \sum_{i}^{n_{ip}} (U_i \cdot P_i) \Rightarrow RBAC \text{ advantage}$$ # Example: (D'Artagnon becomes a Musketeer) #### **NIST RBAC Model** - Role Hierarchies, e.g, teller inherits employee - Conflict of Interest Constraints: - Static Separation of Duty: user cannot be authorized for both roles, e.g., teller and auditor - Dynamic Separation of Duty: user cannot act simultaneously in both roles, e.g., teller and account holder - Role Cardinality: maximum number of users authorized for role, e.g., branch manager #### **RBAC Administrative Tools** - RBAC Admin Tool: user/role and role/role associations (RBAC/Web, NT, RDBMS) - RGP-Admin: role/permission associations (NT) - AccessMgr: Manipulation of all features of Windows NT ACLs - Tool building with visual components - Role Engineering and Diagnostic Tool # **RBAC/Web Admin Tool: Main Display** # **RBAC/Web Admin Tool: Graphical Display** # RBAC/Web login screen for ko # RBAC/Web login screen for ko # **RGP-Admin: Object Access Type Window** # **RGP-Admin: Object Access Type Edit Window** # **RGP-Admin: Role/Group Permission Window** # Role Engineering and Diagnostic Tool: input Number of user/permission associations: 28 # Role Engineering Tool: role/permission output Number of role/permission associations: 8 Number of associations for role hierarchy: 5 #### Role Engineering Tool: user/role output